NCEP Ocean Modeling Current status and future directions Hendrik L. Tolman Chief, Marine Modeling and Analysis Branch NOAA / NWS / NCEP / EMC Hendrik.Tolman@NOAA.gov # Weather time scale ocean modeling only, Dave Behringer will discuss CFS / MOM4. #### History: - Early 1990's: POM East Coast model: - > Requirement for SOLAS from OPC. - > Issues with Gulf Stream Separation. - Late 1990's short-lived focus on in-house model development (CubOc). - After that: HYCOM Consortium - > Coalition of the willing with similar mission/requirements. - > Major Navy input (NRL, ONR). - > Several academic partners. - > 2005 implementation of RTOFS-Atlantic (HYCOM). ## History cont'ed: - 2004/5 NOAA SAB board: create NOAA Ocean Backbone Capability (weather time scales) with: - > Global and basin responsibility for NCEP. - Coastal and regional responsibilities for NOS. - Moving operational models to ops. computers. - Coastal and regional private-public partnership with IOOS Regional Associations. - January 2008 workshop at NCEP to align NCEP plans better with SAB. - Focus on RTOFS-Global first (NRL HYCOM) - > Possible only in close collaboration with NRL. #### Five major efforts: - Eddy resolving ocean modeling. - Eddy resolving ocean initialization.Operational 2005Operational 10/25/2011 RTOFS-Atlantic RTOFS-Global - Coupled modeling for hurricanes. Live testing nested RTOFS coupled to HWRF - Coupled modeling for weather CFS / NEMS. Under development RTOFS-NEMS - Episodic tracers (with shelf life) Operational 07/24/2012 RTOFS-ET-Pac - All RTOFS models presently based on HYCOM - > RTOFS represent line of products. - > HYCOM is underlying ocean model. #### **RTOFS-Atlantic** - First full HYCOM model to become operational at NCEP. - Replacing previous POM model for East Coast (excluding Gulf of Mexico). - Model with tides, requirement from OPC. - Issues with model: - ➤ Left in limbo to get RTOFS-Global in fast. - > To be nested in RTOFS-Global, boundaries have been headaches. - > Next decision point: do we keep this model around? - → Tides. - → 4-6 km coastal resolution for US. # **RTOFS-Atlantic** - Push to global model (vs. regional models): - Satisfy requirements from NOAA SAB. - > Provide boundary data for regional models. - Adopting existing 1/12° model from NRL (NOPP). - > GFS forcing (including diurnal cycle). - Timeline: - Operational 10/25/2011 with NRL/NAVOCEANO (NCODA) initialization (daily feed from NAVO). - > FY2014: full initialization at NCEP. paradigm shift for NWS - NOMADS as main distribution points (OpenDAP, NetCDF). - RTOFS-Atlantic as testbed for global. - Linking to NOS Coastal Ocean Modeling Framework. - No tides yet (unlike RTOFS-Atlantic) Grid and layer 1 temperature snapshot: Conversion to GFS forcing "clean" # Focus on producing GODAE metrics products Examples follow: - Class 1: Differences with SSH fields from independent analyses. - Class 2: Drifts from climatology at selected WOCE sections. - Class 3: Location of Gulf Stream. - Class 3: Transports at more than 100 sections. - Class 4: Statistics on location of Gulf Stream; Daily comparison with independent SST, SSH data. - Class 4: Comparisons of forecasts/analysis with ARGO profiles. 14 Mar 2011 NCEP/EMC/MMAB RTOFS Global # Coupled hurricane modeling with regional ocean components # Simulations and observations for Gustav (2008) #### Lessons learned: - Coupling to different atmospheric models requires attention to models and or model-dependent flux bias correction. - Comparison of radiation fluxes below GFS – blue HWRF – red Intensity Forecast for 6 TCs (186 cases): Gert07L, Irene09L, Katia12L, Maria14L, Ophelia16L, and Philippe17L HY11=HyHWRF2011; HWRF=operational HWRF - HyHWRF average intensity error and bias are the best among participant models, except degradation at 12h in average error and negative bias at 24h. - HyHWRF standard deviation is consistently the smallest, except 12 and 24 h. ## RTOFS-NEMS # First step to coupling: manage drifts by flux correction: - First climatological forcing, then full forcing (CFS ≈ GFS). - vs. Pathfinder (bias), climatological years 5-6 1st climatological simulation 2nd climatological simulation, with flux correction ## **RTOFS-NEMS** SST mean anomalies with respect to Pathfinder ## **RTOFS-NEMS** # Hovmuller diagram, Pacific equatorial SSH anomaly, from monthly means # RTOFS-ET-Pac # EMC became US government lead on ocean plume modeling for Fukushima Dai'ichi ocean contamination. - Collaboration in large Interagency work group. - Leveraging modeling from Navy, DTRA, NOS. - > NCEP Navy model data distribution point. - CONOPS to rapidly generate actionable information for decision makers. - Product 1: Surface particle tracing to identify potentially contaminated areas. (April 6, 180 d) - Product 2: Contamination estimates using particle tracing + HYSPLIT atm. Deposits. (April 20, 180 d) - Product 3: Full dispersion model as passive decaying tracers, using direct release (NOS) and atm. deposit (NCEP) (RTOFS-ET-Pac, operational) # Plume density animation for first 54 days after initial release. Plume density (particles/cell) tracked on 0.08° model grid, seeded every 0.125°, (smoothed) Date: 11 Mar 2011 00Z Range rings spacing 100 km centered on reactor site Represents possible distribution not concentration. # Example product #2 # ¹³⁷Cs April 1, 2011, 00 UTC #### **HYSPLIT-NRC** #### **HYSPLIT-DOE** Plume activity for Cs-137 (Bq/l) tracked on 0.08° model grid, seeded every 0.25°, (smoothed) Initialized with HYSPLIT-NRC atmospheric deposition (Bq/m²) scaled with HYCOM mixed layer depth Date: 01 Apr 2011 00Z HYSPLIT-NRC data available for 13-27 March Range rings spacing 500 km centered on reactor site Elapsed Time: 19.00 days Number of particles: 11112 Max activity all time (Bq/l): 1.45·10⁰ Max activity now (Bq/l): 1.45·10⁰ HYSPLIT-NRC and DOE differ by 2-3 orders of magnitude. HYSPLIT-NRC much too low, HYSPLIT-DOE much too high at JAMSTEC line. | | MCL (Bq/I) | 1 mrem dose
(Bq/l) | |-------------------|------------|-----------------------| | ¹³⁷ Cs | 7.4 | 33 | | | MCL (Bq/I) | 1 mrem dose
(Bq/l) | |-------------------|------------|-----------------------| | ¹³⁷ Cs | 7.4 | 33 | #### RTOFS-ET-Pac ¹³⁷Cs surface concentration (scale max: 0.05 Bq/I or 50 Bq/m³) On April 25, 2011 with wet deposition from HYSPLIT data only. Max: 7.207 Bq/l or 7207 Bq/m³ On April 27, 2011 with added direct discharge from ROMS (NOS-CSDL). Max. 10.195 Bq/l or 10,195 Bq/m³ MCL (Bq/I) 1 mrem dose (Bq/I) 137Cs 7.4 33 #### RTOFS-ET-Pac 137Cs surface concentration (scale max: 0.05 Bq/l or 50 Bq/m³) On May 30,2011 Max: 4,204 Bq/m³ On Aug 28,2011 Max: 112 Bq/m³ On Dec 31,2011 Max: 31 Bq/m³ The surface concentrations are diluted as they propagate eastward. Note MCL (drinking water) 7,400 Bq/m³ Existing background level approximately 3-5 Bq/m³ (1990) #### RTOFS-ET-Pac #### http://polar.ncep.noaa.gov/global/tracers (scale max: 0.05 Bq/l or 50 Bq/m³) Simulated results after atmospheric (HYSPLIT) and coastal (ROMS) sources were combined (April 27, 2011 ~ December 31, 2011) # Future / needs - Atlantic: - > What is future of model? - Global: - > Build capacity: focus on DA with Navy. - HWRF: - > Get implemented, architecture of coupling. - NEMS: - > Development in ESMF / NEMS environment. - → Weather coupling, possible CFS-v3 (MME). - ET: - > Develop stand-by capabilities for emergency response. - CONOPS focused, ecosystems modeling link. - General: coupling wind waves and ice.